Proposal to Provide Actuarial Consulting Services to the Government Finance Committee DOUG ANDERSON | APRIL 23, 2014 ### Outline - Gallagher's North Dakota Experience - Engagement Team Qualifications - Proposed Services and Fees # SECTION 1 GALLAGHER'S NORTH DAKOTA EXPERIENCE ### Gallagher's North Dakota Experience ### Gallagher's North Dakota Experience | Client | Description of Services | Gallagher's
Tenure | Lead Actuary
Tenure | |---|---|-----------------------------|--------------------------| | City of
Bismarck | •Annual Actuarial Valuations •Experience Studies covering 1998-2011 | 32 Years | 16 Years | | City of
Minot | Annual Actuarial Valuations Consultant during decision to close DB plan and implement DC plan for new hires Experience Studies covering 1998-2011 | 32 Years | 16 Years | | City of
Jamestown | •Annual Actuarial Valuations •Consultant during 2008 decision to close DB plan to new hires and allow current employees to transfer to NDPERS | 26 Years | 16 Years | | City of
Dickinson | Actuarial Audit in 2010 Annual Actuarial Valuations for closed plans | 4 Years | 4 Years | | City of
Grand Forks | •Actuarial Audit in 2005 •Consultant during 2007 decision to close DC plan and allow current employees to transfer to NDPERS | 9 Years (non-
recurring) | 27 Years (non-recurring) | | City of Grand
Forks Park
District | •Annual Actuarial Valuations •Consultant during 2009 decision to close plan to new hires and allow current employees to transfer to NDPERS | 37 Years | 16 Years | ### Arthur J. Gallagher & Co. #### What We're About - Founded in 1927 - 15,000+ employees - Operations in 24 countries and client service capabilities in more than 140 - One of the world's largest insurance brokerages ## **Benefits & Human Resources Division** - 2,100 employees - · Over 150 offices ### **Our Benefits & Human Resources Solutions** ### **Our Industry Practices** # Gallagher Named as a 2014 World's Most Ethical Company® #### Business with integrity & strong ethical values - Ethisphere recognizes organizations that continue to raise the bar on ethical leadership and corporate behavior - Third year in a row that Gallagher has been honored with this award "Arthur J. Gallagher & Co. joins an exclusive community committed to driving performance through leading business practices." Timothy Erblich, Ethisphere Chief Executive Officer # SECTION 2 ENGAGEMENT TEAM QUALIFICATIONS ### **Gallagher Engagement Team** | Name | Title/Role | Years of
Experience | Billing Rate | |-----------------------------------|--|------------------------|--------------| | Doug Anderson
ASA, EA,
MAAA | Actuarial Lead Consultant – Primary Contact Strategic leadership of entire project, management of project, delivery of results | 27 | \$250 | | Bruce Johnson
EA, MAAA | Professional Standards Review Ensures quality of final product and adherence to Actuarial Professional Standards of Practice | 20 | \$250 | | Ben Holle
EA | Actuarial Manager Responsible for the completion of work tasks | 8 | \$220 | | Anthony Pluth | Actuarial Analyst Assists with completion of work product and has primary responsibility for data management and programming | 3 | \$180 | ### **National Actuarial Audit Experience** | Client | Description of Services | Audit Findings | | | | | |--|--|---|--|--|--|--| | City of
Fort Worth, Texas | Reviewed <i>The Segal Company's</i> actuarial valuation report, experience studies, assumption selection, and contribution projections. | Validated calculations Sought and obtained clarification of support for assumption selections Identified data issue | | | | | | Twelve (12) Different Texas Cities participating in Texas Municipal Retirement System (TMRS) | Reviewed <i>The Segal Company's</i> actuarial valuation results. Projected future contribution requirements. Analyzed plan design options. | Validated calculations Challenged actuarial cost methods adopted by TMRS | | | | | | Cities of
Kingsport and
Johnson City
Tennessee | Reviewed Tennessee Consolidated Retirement Systems (TCRS) actuarial valuation results, forecasted future contributions, and educated cities on future cost expectations and the impact of a change to a DC plan. | Validated calculations Reviewed assumptions | | | | | # SECTION 3 PROPOSED SERVICES AND FEES ### **Proposed Services and Fees** | | | Task | Fee | |-------------------------|------|---|-------------------------------------| | | Comp | de a separate and independent review of the five sets of projections prepared by the Segal pany and summarized in their March 6, 2014 letter to NDPERS. Steps including, but not sarily limited to the following items: | | | Required Audit Services | 1. | Obtain participant data as used for the July 1, 2013 valuation from The Segal Company. | | | | 2. | Load participant data and program existing benefit provisions and assumptions in actuarial software program. | | | | 3. | Attempt to match July 1, 2013 actuarial valuation results and reconcile differences with The Segal Company. | \$27,500 | | | 4. | Review the appropriateness of the actuarial assumptions used by The Segal Company and provide recommendations for changes, if any. | Fixed Fee. Includes travel expenses | | | 5. | Prepare cost projections for five scenarios as outlined in request for proposal and restated on page 8 of our proposal. | | | | 6. | Prepare additional cost projections to reflect recommended assumption changes, if any. | | | | 7. | Attempt to reconcile or understand differences from The Segal Company's results. | | | | 8. | Prepare a final report with findings and recommendations and present results to the government finance committee prior to September 1, 2014. | | ### **Proposed Services and Fees (continued)** | | Task | Fee | |---|--|--| | Optional "Add On" for Complete
Independent Valuation | Our proposal is based on the approach of providing a complete independent valuation based on The Segal Company's processed data. The Submitted Consulting Actuary RFP Q&A indicated the proposal may be submitted on the basis of using some of Segal's valuation output in lieu of an independent valuation. Our experience auditing both Segal's and other actuaries work is that it is both more cost efficient and more beneficial to the client to perform the independent valuation rather than rely on selected outputs. The cost for the independent valuation is lower than the cost to rely on limited information. As a result, we propose no "add-on" cost for the independent valuation. Furthermore, Gallagher would not be comfortable providing results to the Government Finance Committee without having performed a detailed independent audit. | No additional cost for independent valuation | | Optional "Add On" for Use of
Raw Census Data | Our proposal is based on the approach of providing a complete independent valuation based on The Segal Company's processed data. We also recommend receiving and reviewing the raw census data. The reason for this recommendation is based on prior audit experience indicating a significant error is possible in transmittal and/or handling of the participant data. Our proposed services would include comparing a series of control totals to ensure that valuation processed data is consistent with the data provided to the actuary by the System. | \$5,000 optional fee | ### **Work Plan Management** | | | | | Week | | | | | | | | | | |--|--------------------------|---|---|------|---|---|---|---|----|---|----|--|--| | Task | Party | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | Conference call with the Government Finance Committee (the "Committee") representatives to introduce key consultants and review specific objectives. | Gallagher &
Committee | | | | | | | | | | | | | | Provide an agreement in writing to maintain the confidentiality of any nonpublic information provided by the NDPERS for the audit. | Gallagher | | | | | | | | | | | | | | Request participant data provided by NDPERS to The Segal Company and the data used by The Segal Company for the actuarial valuation | Gallagher | | | | | | | | | | | | | | Provide requested participant data | NDPERS &
Segal | | | | | | | | | | | | | | Load participant data and program plan provisions using current actuarial assumptions in an attempt to match Segal's results. | Gallagher | | | | | | | | | | | | | | Reconcile differences in results with The Segal Company | Gallagher &
Segal | | | | | | | | | | | | | | Summarize differences in results from The Segal Company | Gallagher | | | | | | | | | | | | | | Complete review of economic and demographic assumptions | Gallagher | | | | | | | | | | | | | | Calculate projections for requested scenarios | Gallagher | | | | | | | | | | | | | | Reconcile projections with The Segal Company | Gallagher | | | | | | | | | | | | | | Provide a preliminary draft report to the Committee | Gallagher | | | | | | | | | | | | | | Presentation of preliminary draft report to the Committee | Gallagher | | | | | | | | N. | | | | | | Submit a final report | Gallagher | | | | | | | | | Ĭ | B. | | | | Presentation of final report | Gallagher | | | | | | | | | | | | | ### CONCLUSION #### Conclusion - Gallagher's North Dakota Experience - Currently actuary for 4 cities in North Dakota - Consulted during transitions by Grand Forks, Grand Forks Park District, Jamestown, and Minot - Experience with NDPERS plan provisions - Engagement Team Qualifications - Lead actuary has 27 years actuarial experience in North Dakota - Wide variety of skills and experience for an efficient process - Proposed Services and Fees - Competitive hourly rates - Independent, objective, & motivated to provide value ## Thank You Doug Anderson| Area Sr. VP, Actuarial & Retirement Services Gallagher Benefit Services, Inc. 952.356.3848 Main 866.743.5313 Fax